

QCD Measurements with the CMS Detector

Konstantinos Kousouris
CERN

LHC Seminar
8 Nov 2011, CERN, Geneva, Switzerland

Outline

◆ Soft QCD

- charged particle spectra and pseudorapidity distributions
- charged particle multiplicities
- strange particle production
- particle correlations
- underlying event

◆ Jet measurements

- inclusive jet & dijet production
- dijet angular distributions & azimuthal decorrelations
- hadronic event shapes
- 3j/2j ratio

◆ Photon measurements

- inclusive photon production
- di-photon production

Proton-Proton Collisions & QCD

- ◆ pp collisions reveal multiple aspects of QCD:
 - perturbative behavior at the hard scattering scale
 - parton showers
 - multiple parton interactions
 - hadronization
 - structure of the proton
- ◆ QCD is a remarkable theory which deserves to be explored in detail
- ◆ even more important: before we can claim ANY signal of New Physics, we must understand this immensely complicated environment

QCD at the LHC

❖ Unique opportunity to explore a large phase space:

- higher LHC collision energy
- capabilities of the detectors

❖ Specific areas of interest:

- understand the soft particle production
- understand the underlying event activity. Is it universal in the various processes?
- do the perturbative calculations describe the data accurately enough?
- differentiate between the various PDF sets
- reduce the uncertainty of the gluon PDF
- understand the multijet production
- improve the Monte-Carlo generators

CMS Detector

Pixels
Tracker
ECAL
HCAL
Solenoid
Steel Yoke
Muons

STEEL RETURN YOKE
~13000 tonnes

ZERO-DEGREE CALORIMETER

SUPERCONDUCTING SOLENOID
Niobium-titanium coil carrying ~18000 A

HADRON CALORIMETER (HCAL)
Brass + plastic scintillator

Total weight	: 14000 tonnes
Overall diameter	: 15.0 m
Overall length	: 28.7 m
Magnetic field	: 3.8 T

SILICON TRACKER
Pixels ($100 \times 150 \mu\text{m}^2$)
~1m 2 66M channels
Microstrips (50-100 μm)
~210m 2 9.6M channels

A magnificent instrument !!!

CRYSTAL ELECTROMAGNETIC CALORIMETER (ECAL)
76k scintillating PbWO₄ crystals

PRESHOWER
Silicon strips
~16m 2 137k channels

CASTOR CALORIMETER
Tungsten + quartz plates

FORWARD CALORIMETER
Steel + quartz fibres

MUON CHAMBERS
Barrel: 250 Drift Tube & 500 Resistive Plate Chambers
Endcaps: 450 Cathode Strip & 400 Resistive Plate Chambers

Soft QCD Measurements

Charged Hadron Spectra

- ◆ p_T spectra described well by Tsallis fits
- ◆ scaling behavior with \sqrt{s} at high x_T
- ◆ NLO predictions overestimate particle production

Charged Hadron Pseudorapidity Distributions

- ◆ CMS measurements in agreement with other experiments
- ◆ pre-LHC Monte-Carlo tunes predict lower particle densities
 - ATLAS tune in agreement
- ◆ some analytic models are in reasonable agreement

Charged Hadron Multiplicity

- ◆ no Monte-Carlo generator can describe the multiplicity distributions at all collision energies
- ◆ no Monte-Carlo generator can describe simultaneously the multiplicity and the average p_T

Collision-Energy Dependence

- ◆ CMS measurements in three collision energies: 0.9, 2.36, 7 TeV
- ◆ in agreement with other experiments
- ◆ sharp increase of particle production towards $\sqrt{s} = 7$ TeV

Strange Particle Production

- ◆ strange particle production is a sensitive test of Monte-Carlo tunes
- ◆ significant discrepancies observed between data and pre-LHC tunes of PYTHIA
- ◆ largest deviation for Ξ^- at both collision energies (0.9 & 7 TeV)

Particle Correlations

(b) CMS MinBias, $1.0 \text{ GeV}/c < p_T < 3.0 \text{ GeV}/c$

(d) CMS $N \geq 110$, $1.0 \text{ GeV}/c < p_T < 3.0 \text{ GeV}/c$

- ◆ two-particle correlations in $\Delta\eta$ and $\Delta\phi$
- ◆ various regions of interest:
 - particles inside a jet ($\Delta\eta, \Delta\phi \sim 0$)
 - particles of “back-to-back” jets ($\Delta\phi \sim \pi$)
- ◆ first observation of near-side, long range correlations at high multiplicities
 - not predicted by MC
 - sign of nuclear medium effects?

Near-side ($\Delta\phi \sim 0$), long range angular correlations at **high multiplicities** and intermediate p_T

JHEP 09 (2010) 091

Bose-Einstein Correlations

- ◆ correlations between identical bosons with overlapping wave functions
- ◆ production probability enhancement at low Q
- ◆ provides information about the size of the emitting source
- ◆ ratio to reference sample with no correlations

Underlying Event (I)

- ◆ the “underlying event” consists of everything else except for the hard interaction
 - multiple parton interactions
 - initial and final state radiation
 - beam remnants
- ◆ the event is divided in three regions
 - **toward** (defined by the leading particle / jet)
 - **away**
 - **transverse** (sensitive to UE)
- ◆ two observables quantify the UE activity
 - multiplicity density of charged hadrons
 - scalar sum p_T density of charged hadrons

Underlying Event (II)

- ◆ the hard scale of the event is defined by the hardest track-jet
- ◆ the UE activity shows a sharp increase up to $p_T \sim 10 \text{ GeV}$, followed by a plateau (saturation region)
- ◆ the UE activity increases by a factor ~ 2 from 0.9 to 7 TeV
- ◆ pre-LHC tunes do not describe the UE, but newer tunes do

JHEP 09 (2011) 109

Underlying Event in DY Events

- ◆ UE activity in Drell-Yan events
- ◆ the hard scale of the events is practically defined by the Z pole
- ◆ explore the saturation region
- ◆ newer tunes of Pythia6 describe the data well

PAS-QCD-10-040

Measurements with Jets

CMS Experiment at LHC, CERN
Run 133450 Event 16358963
Lumi section: 285
Sat Apr 17 2010, 12:25:05 CEST

Particle-Flow Reconstruction

◆ Sophisticated “particle flow” reconstruction algorithm

- exploits the excellent tracker performance and the fine ECAL granularity

◆ Reconstructed individual particles according to their detection signature

- charged hadrons (tracks + linked ECAL/HCAL deposits)
- neutral hadrons (unlinked HCAL deposits)
- photons (unlinked ECAL deposits)
- electrons (tracks + linked ECAL deposits with $E/p \sim 1$)
- muons (tracks + muon chamber hits)

Jet Clustering

- ◆ ***anti- k_T* clustering algorithm:**
 - sequential recombination (k_T family)
 - infrared and collinear safety
 - geometrically well defined (circular shape in the y - ϕ plane)
 - tends to cluster around the hard energy depositions
 - distance parameter $R=0.5$ (default) & 0.7

- ◆ ***E-scheme*** jet reconstruction
 - 4-momentum summation
 - massive jets

- ◆ **Inputs to the jet clustering algorithm**
 - 4-momentum vectors of the reconstructed particles

$$d_{ij} = \min \left(p_{Ti}^{-2}, p_{Tj}^{-2} \right) \frac{\Delta R_{ij}^2}{R^2}$$

$$d_{iB} = p_{Ti}^{-2}$$

$$\Delta R_{ij}^2 = (y_i - y_j)^2 + (\phi_i - \phi_j)^2$$

Jet Energy Calibration (overview)

- ◆ **Average correction of a detector jet to the particle level**
 - multiplicative factor to the entire jet 4-momentum vector
- ◆ **Offset correction to account for noise & pile-up**
- ◆ **Calibration based on the MC JEC**
- ◆ **Residual correction from in-situ measurements**
 - relative JES vs η from dijet p_T balancing
 - absolute JES vs p_T from $\gamma/Z + \text{jet}$ p_T balance
- ◆ **Default JEC refers to the QCD flavor composition**
 - flavor dependence up to 2-3% for PF jets

$$\mathcal{C} = C_{\text{off}}(p_T^{\text{raw}}) \cdot C_{\text{MC}}(p'_T, \eta) \cdot C_{\text{rel}}(\eta) \cdot C_{\text{abs}}$$

Jet Energy Calibration

- ◆ Simple calorimetric jets require a large correction factor
 - non-compensating calorimetric system

- ◆ Particle-flow jets require a small correction factor (< 10%)
 - huge improvement compared to the calorimetric jet performance

Jet Energy Scale Uncertainty

- ◆ **JES uncertainty achieved in 2010: better than 3% for $p_{\text{T}} > 30 \text{ GeV}$**
 - significant improvement compared to the estimate with the first 3 pb⁻¹
- ◆ **the jet measurements published by CMS use the 3 pb⁻¹ JES**
 - the JES derivation is a very time consuming procedure
- ◆ **the goal of 1% JES is realistic with the 2011 data**

Jet p_T Resolution

- ◆ **Measured in data**
 - better than 10% for PF jets with $p_T > 80 \text{ GeV}$
 - dijet asymmetry method
 - photon + jet p_T balance
- ◆ **Simulated resolution systematically better**
 - by 10-20% (relative) depending on η

arXiv:1107.4277

Inclusive Jet Cross Section

◆ Double-differential inclusive jet cross section vs jet p_T and y

- using anti- k_T PF jets with **R=0.5**
- 34 pb^{-1}
- p_T range from 18 GeV to 1.1 TeV
- 6 rapidity bins, up to $|y|=3.0$ (the forward region $3.0 < |y| < 5.0$ is covered by another, dedicated measurement)

◆ Unfolding

- simple bin-by-bin correction using the ansatz method

◆ Theory

- NLOJet++ (*fastNLO*)

Experimental Uncertainties

- ◆ **JES dominates**
 - falling spectrum: 1% JES uncertainty corresponds to 5-10% cross-section unc.

- ◆ **Resolution enters through unsmeearing**
 - significant at high rapidity

Theory Uncertainties

- ◆ **PDF**
 - follow PDF4LHC prescription
- ◆ **scale ($\mu_R = \mu_F = p_T$)**
 - 6 point variation: $(\mu_R/p_T, \mu_F/p_T) = (0.5, 0.5) \dots (1, 2)$
- ◆ **$\Delta\alpha_s = \pm 0.002$ (CT10)**
- ◆ **NP correction**
 - estimated with Pythia6 and Herwig++
 - dominant uncertainty at low p_T

PDF Comparisons

◆ Comparison with various PDF sets

- compatibility with all PDFs in the central rapidity bins
- better agreement at higher jet p_T (> 100 GeV) but NP correction uncertainties large at low p_T
- the agreement slightly worsens in the outer rapidity bins

CMS-NOTE-2011-004

Forward Jets

- ◆ **Inclusive forward jet production cross section**
- measurement dominated by the JES uncertainty
 - good agreement with the MC predictions
 - compatible with the NLO prediction

CMS-FWD-10-003

Inclusive Jets: the Big Picture

The 2011 LHC data of
 $\sim 5 \text{ fb}^{-1}$ extend to $x_T \sim 0.6$

Dijet Cross Section

◆ Double-differential inclusive dijet cross section vs dijet invariant mass and $|y|_{\max}$

- using anti- k_T PF jets with **R=0.7**
- 36 pb^{-1}
- $p_{T,1} > 60 \text{ GeV}, p_{T,2} > 30 \text{ GeV}$
- mass range from 0.16 to 3.5 TeV
- 5 bins of $|y|_{\max}$, up to 2.5

◆ Unfolding

- simple bin-by-bin correction using MC smearing

◆ Theory

- NLOJet++ (*fastNLO*)

Experimental Uncertainties

- ◆ **JES dominates**
 - falling spectrum: 1% JES uncertainty corresponds to 5-10% cross-section unc.

- ◆ **Resolution enters through unsmearing**
 - up to 2-3%

Theory Uncertainties

- ◆ **PDF**
 - follow PDF4LHC prescription
- ◆ **scale ($\mu_R = \mu_F = \langle p_T \rangle$)**
 - 6 point variation: $(\mu_R/\langle p_T \rangle, \mu_F/\langle p_T \rangle) = (0.5, 0.5) \dots (1, 2)$
- ◆ **$\Delta a_s = \pm 0.002$ (CT10)**
- ◆ **NP correction**
 - estimated with Pythia6 and Herwig++
 - dominant uncertainty at low masses

PDF Comparisons

◆ Comparison to various PDF sets

- good agreement with all PDFs in the central rapidity bins
- agreement with CT10, MSTW2008, NNPDF2.1 worsens in the outer rapidity bins but improves for HERAPDF1.0 and ABKM09

Dijet Angular Distributions

$$\chi = e^{|y_1 - y_2|} \approx \frac{1 + |\cos \theta^*|}{1 - |\cos \theta^*|}$$

◆ The dijet angular distributions give additional insight to the QCD dynamics

- parton-parton scattering in QCD is *t-channel* dominated (Rutherford scattering at small angles)

◆ Stringent test of pQCD and sensitivity to New Physics

- contact interactions or resonances would show deviation from QCD at large scattering angles

Dijet $\Delta\phi$ Distributions (vs NLO)

$$\Delta\phi \sim \frac{\pi}{2}$$

$$\Delta\phi \sim \pi$$

- ◆ **Normalized dijet cross section, as a function of $\Delta\phi$**
 - indirect probe of multijet topologies, without explicit reconstruction of additional jets
- ◆ **pQCD @ NLO is necessary to describe the azimuthal decorrelation**

Dijet $\Delta\phi$ Distributions (vs MC generators)

Hadronic Event Shapes

Central Transverse Thrust

◆ Event-shape variables

- central transverse thrust
- measured in bins of the leading jet p_T
- probe QCD radiative processes
- sensitive to 2j and 3j topologies

◆ Sensitive to the MC generator modeling

3j/2j Cross-Section Ratio

$$\sum \begin{array}{c} \text{3 jets} \\ \text{2 jets} \end{array} + \dots$$

$$R_{3/2} = \sigma_{3\text{-jet}} / \sigma_{2\text{-jet}} = \frac{\sum \text{3 jets}}{\sum \text{2 jets} + \sum \text{3 jets} + \dots}$$

◆ Ratio of cross sections (3j/2j), vs H_T

- insensitive to many experimental uncertainties
- the NLO calculation for the given setup is affected by large scale uncertainties
- can be used for the as measurement (in a different setup)

◆ Comparison to QCD MC generators

- all generators agree for $H_T > 0.7 \text{ TeV}$ with some deviation at low values
- the ME predictions are sensitive to the choice of the jet p_T matching threshold

Measurements with Photons

Direct Photon Production

Compton

Annihilation

Fragmentation

subprocess fraction

subprocess fraction

◆ Production mechanisms

- quark-gluon Compton scattering (dominant at LHC)
- quark-antiquark annihilation
- fragmentation of colored partons (greatly suppressed by isolation requirements)

◆ Test of pQCD

- NLO calculations
- sensitive to gluon PDF

Photon Signal Extraction

Conversion

Combined Isolation Template

◆ Reconstruction

- photon candidates based on identification & isolation preselection criteria
- quality requirements on the converted photon candidates

◆ Signal yield

- photon candidates contaminated by decays of energetic neutral mesons
- signal extracted statistically
- conversion template ($E_{T,\text{ECAL}}/p_{T,\text{trk}}$ variable)
- isolation template ($\text{ISO} = \text{ISO}_{\text{TRK}} + \text{ISO}_{\text{ECAL}} + \text{ISO}_{\text{HCAL}}$ variable)

Isolated Prompt Photon Cross Section

- ◆ **Differential isolated prompt photon cross section**
 - combination of conversion and isolation template methods
 - measurement from 25 GeV to 400 GeV in E_T and up to $|\eta| = 2.5$
 - bin-by-bin unfolding

- ◆ **Theory prediction**
 - isolation: $E_T < 5 \text{ GeV}$ in $R < 0.4$
 - JETPHOX
 - CT10 PDF & BFG II fragmentation functions
 - $\mu_R = \mu_F = \mu_f = E_T$
 - NP correction = 0.975

Comparison to Theory (I)

- ◆ Good agreement with the theory
 - scale uncertainty dominates the theoretical prediction
- ◆ Overestimated cross section at low E_T
 - different trend than the one observed at Tevatron

Comparison to Theory (II)

- ◆ **Good agreement with the theory**
 - scale uncertainty dominates the theoretical prediction
- ◆ **Overestimated cross section at low E_T**
 - different trend than the one observed at Tevatron

Isolated Prompt Photons: the Big Picture

There exists a large number of photon measurements that could be used to constrain directly the gluon PDF

Di-photon Production

Di-photon Signal Extraction

◆ Reconstruction

- photon candidates based on identification & isolation preselection criteria
- $E_{T,1} > 23 \text{ GeV}$, $E_{T,2} > 20 \text{ GeV}$, $R_{\gamma\gamma} > 0.45$ in η - ϕ ,

◆ Signal yield

- signal extracted statistically
- ECAL isolation template

Di-photon Cross Section (vs $m_{\gamma\gamma}$)

◆ Differential isolated prompt photon cross section

- response matrix inversion unfolding

◆ Theory prediction

- isolation: $E_T < 5 \text{ GeV}$ in $R < 0.4$
- NP correction = 0.953

PDF4LHC

$$\mu_R = \mu_F = \mu_f = m_{\gamma\gamma}$$

arXiv:1110.6461

Di-photon Cross Section (vs $\Delta\phi_{\gamma\gamma}$)

◆ Differential isolated prompt photon cross section

- response matrix inversion unfolding

◆ Theory prediction

- isolation: $E_T < 5 \text{ GeV}$ in $R < 0.4$
- NP correction = 0.953

Discrepancy at low
 $\Delta\phi_{\gamma\gamma}$: collinear photons

Di-photon Cross Section (vs $p_{T,\gamma\gamma}$)

◆ Differential isolated prompt photon cross section

- response matrix inversion unfolding

◆ Theory prediction

- isolation: $E_T < 5 \text{ GeV}$ in $R < 0.4$
- NP correction = 0.953

Discrepancy at high $p_{T,\gamma\gamma}$:
collinear photons

Di-photon Cross Section (vs $\cos\theta^*$)

- ◆ **Differential isolated prompt photon cross section**
 - response matrix inversion unfolding
- ◆ **Theory prediction**
 - isolation: $E_T < 5 \text{ GeV}$ in $R < 0.4$
 - NP correction = 0.953

Ongoing Measurements

- (1) Photon + jets differential cross sections
 - (2) Photon + jet angular distribution
 - (3) Di-photon + jets
 - (4) Jet cross-sections, reaching jet $p_T > 2 \text{ TeV}$ ($x_T \sim 0.6$)
 - (5) Three-jet production rate vs invariant mass
 - (6) Measurement (?) of α_s with the R_{32}
 - (7) Three-jet and Four-jet properties
 - (8) Jet structure and substructure
 - (9) Color coherence
-

And many others, which are not classified as “QCD” in the CMS organization:

- $Z, W + \text{jets}$ production
- $Z + \text{jet}$ angular distributions
- heavy flavor production
- forward physics

Summary

- ◆ Understanding QCD is essential for the LHC physics
- ◆ CMS has performed a large number of competing QCD measurements with the 2010 data (19 journal publications and several preliminary results)
- ◆ **Overall, data and theoretical predictions are compatible**
 - data are described well by pQCD @ NLO in the TeV scale
 - but still limited by the experimental systematic uncertainties
- ◆ QCD Monte-Carlo generators are in satisfactory agreement with the data
 - pre-LHC tunes clearly fail to describe the data
 - first LHC tunes in the right direction but there is room for improvement
 - MC tuning requires a global fit of as many measurements as possible
- ◆ Further QCD studies are being pursued with the 2011 data
 - the 2010 studies were only the prelude to the precision measurements to follow

Backup

Jet Energy Calibration (offset)

$$C_{\text{hybrid}}(p_T^{\text{raw}}, \eta, A_j, \rho) = 1 - \frac{(\rho - \langle \rho_{\text{UE}} \rangle) \cdot \beta(\eta) \cdot A_j}{p_T^{\text{raw}}}$$

Jet Energy Calibration (vs η)

Exploiting the dijet p_T balancing

Jet Energy Calibration (vs p_T)

Exploiting the photon/Z+jet
 p_T balancing

Jet Energy Calibration (flavor dependence)

The PF jet reconstruction has reduced the flavor dependence to less than 2% for $p_T > 30 \text{ GeV}$

The PDF4LHC Prescription

◆ The PDF4LHC prescription describes the way to combine the various PDFs:

- compute the observable of interest (e.g. inclusive jet cross section) with each PDF set
- construct the 1-sigma (68% CL) band from each PDF set
- at every point, define the global envelope from the 1-sigma bands
- the PDF4LHC prediction is the center of the global envelope

◆ The PDF4LHC prescription is meant for a check of the overall compatibility between data and theory predictions

Hadronic Event Shapes

$90 < p_{T,\text{max}} < 125 \text{ GeV}$

$125 < p_{T,\text{max}} < 200 \text{ GeV}$

$p_{T,\text{max}} > 200 \text{ GeV}$

